

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 2

5. Classification

Ownership of Property

x Private

 Public - Local

 Public - State

 Public - Federal

Category of Property

x building(s)

 district

 site

 structure

 object

Number of Resources within Property

Contributing Noncontributing

1 0 buildings

0 0 sites

0 0 structures

0 0 objects

1 0 total

Number of contributing resources previously listed in the National Register: 0

6. Function or Use

Historic Functions: Commerce/Trade / Business = office building

Current Functions: Vacant

7. Description

Architectural Classification: Modern Movement: Skyscraper

Principal Exterior Materials: Brick; Glass; Metal/aluminum; Stone/granite

Narrative Description (see continuation sheets 7 through 8)

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 3

8. Statement of Significance

Applicable National Register Criteria: A, C

Criteria Considerations: NA

Areas of Significance: Commerce, Architecture

Period of Significance: 1954-1968

Significant Dates: 1954, 1955

Significant Person (only if criterion b is marked):NA

Cultural Affiliation (only if criterion d is marked): NA

Architect/Builder: Carroll and Daeuble, Architects; McKee, Robert E., General Contractor

Narrative Statement of Significance (see continuation sheets 9 through 15)

9. Major Bibliographic References

Bibliography (see continuation sheet 16)

Previous documentation on file (NPS):

x preliminary determination of individual listing (36 CFR 67) has been requested.
_ previously listed in the National Register
_ previously determined eligible by the National Register
_ designated a National Historic Landmark
_ recorded by Historic American Buildings Survey #
_ recorded by Historic American Engineering Record #

Primary location of additional data:
x State historic preservation office (Texas Historical Commission, Austin)
_ Other state agency
_ Federal agency
_ Local government
x University (UTEP Library Special Collections)
x Other -- Specify Repository: City of El Paso Public Library

 Robert E. McKee Foundation

Historic Resources Survey Number (if assigned): NA

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 4

10. Geographical Data

Acreage of Property: 0.3189 acres

Coordinates

Latitude/Longitude Coordinates

Datum if other than WGS84: NA

1. Latitude: 31.759300° Longitude: -106.485992°

Verbal Boundary Description: 39 MILLS 99.25 FT ON STANTON X 120.00 FT ON TEXAS & 20.00 FT
ALLEY ADJ (13895.00 SQ FT)

Boundary Justification: This is the legally recorded description of the parcel, and includes all the property

historically associated with the building

11. Form Prepared By

Name/title: William Helm, AIA & Paulina Lagos, AIA, with Gregory Smith, National Register Coordinator
Organization: In Situ Architecture, Planning and Historic
Street & number: 123 W. Mills, Suite 410
City or Town: El Paso State: TX Zip Code: 79901
Email: wchelm@insituarc.com
Telephone: 915.533.7488
Date: April 2017

Additional Documentation

Maps (see continuation sheet 17)

Additional items (see continuation sheets 18-32)

Photographs (see continuation sheets 33-46)

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 5

Photograph Log

El Paso Natural Gas Co. (Blue Flame) Building

El Paso, El Paso County, Texas

Photographed by William Helm

December 2016

Photo 1

North Side, from Stanton Street

Camera facing south

Photo 2

West Side, from Texas Avenue

Camera facing east

Photo 3

East Façade

Camera facing west

Photo 4

Northwest Corner

Camera facing southeast

Photo 5

North Façade, looking up

Camera facing south

Photo 6

East Façade, looking up

Camera facing west

Photo 7

South elevation (east side), looking up

Camera facing north

Photo 8

South elevation, looking up

Camera facing north

Photo 9

West elevation, looking up

Camera facing east

Photo 10

Main Entry, north side

Camera facing southeast

Photo 11

Ground floor at northeast corner

Camera facing southwest

Photo 12

Ground floor at northwest corner

Camera facing southeast

Photo 13

Ground floor at southeast corner

(connection to hyphen on left)

Camera facing northwest

Photo 14

Southeast corner at left; hyphen center

Camera facing east

Photo 15

South elevation with hyphen

Camera facing north

Photo 16

Flame Weather Beacon, looking up from roof

Photo 17

Flame Detail, looking up

Photo 18

South end of the lobby

Camera facing south

Photo 19

South Side from inside hyphen

Camera facing north

Photo 20

Main Lobby

Camera facing south

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 6

Photo 21

Terrazzo EPNG logo in lobby floor

Photo 22

Fourth Floor, Typical Upper Lobby without Glass

Photo 23

Thirteenth Floor, Typical Upper Lobby with Glass

Photo 24

Thirteenth Floor, Typical Upper Lobby

Photo 25

Thirteenth Floor, Typical Upper Lobby

Paperwork Reduction Act Statement: This information is being collected for applications to the National Register of Historic Places to

nominate properties for listing or determine eligibility for listing, to list properties, and to amend existing listings. Response to this request is

required to obtain a benefit in accordance with the National Historic Preservation Act, as amended (16 U.S.C.460 et seq.).

Estimated Burden Statement: Public reporting burden for this form is estimated to average 100 hours per response including time for

reviewing instructions, gathering and maintaining data, and completing and reviewing the form. Direct comments regarding this burden estimate

or any aspect of this form to the Office of Planning and Performance Management. U.S. Dept. of the Interior, 1849 C. Street, NW, Washington,

DC.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 7

Description

The El Paso Natural Gas Company Building, now commonly known as the ñBlue Flame Buildingò is an 18-story 2-

part vertical block on the east side of downtown El Paso, Texas. Completed in 1954 and formally dedicated in 1955,

the building is prominently sited at the southeast corner of the intersection of Texas and Stanton avenues. The building

features a rectangular plan, with the primary façade on the north. The ground floor is finished with granite, while the

upper portion of the steel-framed building is finished with wide buff brick end walls framing central bays of tripartite

windows with corrugated aluminum spandrels. The buildingôs verticality is emphasized by continuous aluminum fins

separating the windows on the upper floors. The building lacks a definitive cornice, but is topped by an iconic 21-foot-

tall illuminated Blue Flame, built of steel and Plexiglass. The buildingôs main lobby as well as each floorôs elevator

lobby is generously clad in Italian marble. The building has had few alterations and retains a high degree of integrity.

The 18-story El Paso Natural Gas Company Building is at the eastern edge of downtown El Paso. It stands among

other tall buildings constructed throughout the 20th century, along with a mix of smaller commercial and civic

buildings. The building is sited at a grid intersection, making its northwest corner highly visible from both the north-

south and east-west directions. Its size, striking verticality, and its iconic blue flame make it a prominent visual

landmark in downtown El Pasoôs skyline. There are 18 structural stories above ground, floor seventeen is a mechanical

penthouse and roof access and the eighteenth floor is elevator penthouse and roof access. There is also an occupied

basement level and an additional mechanical sub-basement for a total building gross area of 209,719 square feet. At

the pedestrian level, the building is clad in granite with a continuous overhang protecting the sidewalk. The ground

floor contains several commercial spaces with punched storefronts. Above, the modernist skyscraper exhibits the

streamlined characteristics of the International Style, rendered in brick masonry, polished aluminum and glass on its

exterior and polished marble, terrazzo flooring in the common areas of the buildingôs interior. The buildingôs three

street facades are rendered virtually the same; brick on each of the four corners of the building with large glazed

punched openings, aluminum transoms, and continuous vertical shading devices. This repetition helps to accentuate

the verticality of the building.

The buildingôs main entrance, marked by a large entry canopy, is on Texas Street; this contrasts with the location of

the main entrance on the historical construction drawings. Presumably, a revision was made during construction of

which there is no official record. The building features a structural steel frame, with the exterior covered at the base

with crystal grey granite to the second floor. From the second floor up it is covered with light buff tapestry brick at the

four corners. The glass areas on all four sides are constructed of folding t-type aluminum windows, and on three sides

they will are separated with vertical aluminum fins running the full length of the building and projecting two feet

beyond the sash. The aluminum is oxidized to prevent glare.

The building is rectangular in plan, wider on the north and south. The primary elevation is on the north side, on Texas

Avenue. The main entrance is located in the central bay at the ground level and covered by a metal canopy that wraps

the building and continues along the entire west elevation. As mentioned, the ground level is clad in grey granite and

contains a few punched openings formerly used as commercial storefronts. Above the canopy, the entire north

elevation is divided into five bays of tripartite windows separated by continuous projecting vertical aluminum fins. In

between the windows are corrugated aluminum spandrels. There is a minimal flat cornice capping the window bays at

the top of the building.

The east face of the building is made up of three bays of the same aluminum tripartite windows with wider brick end

walls and two punched windows at the sixteenth floor. The aluminum windows are similarly composed separated by

continuous projecting aluminum fins and the same corrugated aluminum spandrels can be found here with a flat

cornice topping the window bays. At ground level, the east façade is brick with a side door and some windows in the

second bay and low planter leading to Texas Street.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 8

The west façade is similar to the east façade in its organization, except the ground floor is accentuated by the

continuation of the aluminum canopy and grey granite from the main façade on the north side. There is also a non-

descript side entrance recessed here at ground level, with two existing punched openings once used as storefronts.

The south elevation reads as the back of the building, and features a large central expanse of plain brick flanked by two

window bays each containing a set of three windows separated by the corrugated aluminum spandrels and topped by

the same flat cornice. Absent from these openings are the continuous vertical fins. At the base of the building is a

connection to the adjacent Stanton Tower through a glass-enclosed hyphen, which is no longer used to provide access

between the buildings.

The main entrance of the home office building faces Texas Street with exterior walls at the ground floor covered with

crystal grey Minnesota granite. Passing through the pair of double doors at the main entrance on Texas Street, the first

feature encountered is the EPNG emblem inlaid in the grey terrazzo floor of the main lobby. The lobby walls are

covered with a buff colored marble quarried in Italy, near Trieste as are all the elevator lobbies of the upper floors ï

offering continuity throughout the building. The upper elevator lobbies also feature some remaining corrugated

channel glass panels. From the interior, each floor each generously lit by both artificial and natural light coming

through the large window openings. The surrounding mountains from both El Paso and Juarez, Mexico form an

interesting back drop as viewed from the upper floor of the building.

One of the most modern features was the buildingôs movable interior partitions. With its open floor plans at every level

- office space is easily reconfigured as needs changed in the various departments.1 For the initial occupancy of the

building EPNG used EBASCO Services Inc., a space planning firm from New York, to maximize efficient use of

space in the building in the initial layout of the movable partitions. 2 Meanwhile, the Executive offices on the 16th floor

are still sumptuously paneled with Philippine mahogany.3

The building retains a high degree of integrity. The exterior materials have been retained on all elevations, and the

overall form of the building has been altered only by the 1982 addition the of the ground floor connector to the

adjacent building. The public areas of the interior retain much of their original form and finishes. The second tower is

legally a separate property. The nominated building was well-maintained and used for its original purpose by the

original owner until 1996, when ownership was transferred. It was used only briefly by one other owner for the same

purpose as an office building. The Blue Flame Building has been vacant but maintained by its present owner since

2006.

1 El Paso Natural Gas. ñThe Inside Story; El Paso Natural Gas Company Home Office Building Opening, 1955.ò
2 Chapman, Rob. ñAward Contract; 18-Months Set For Completionò, El Paso Times, 9 Jan 1953.
3 El Paso Natural Gas. ñThe Inside Story; El Paso Natural Gas Company Home Office Building Opening, 1955.ò

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 9

Statement of Significance

Designed by the El Paso firm Carroll and Daeuble in 1952 and completed in 1954, the El Paso National Gas Co.

Building is today known as the ñBlue Flameò building for the iconic 21-foot-tall illuminated sculpture on its roof. The

building was the first postwar high-rise completed in El Pasoôs central business district, and stands as a locally-

significant postwar interpretation of International Style architectural design. The skyscraper served as the headquarters

of a prominent energy company that provided natural gas to customers through the southwest. The building is

nominated under Criterion C, in the area of Architecture, at the local level of significance as an outstanding example of

postwar modern architecture in El Paso. It is also nominated under Criterion A in the area of Commerce for its role as

the headquarters of the El Paso Natural Gas Company, which has withstood regulatory and economic changes since its

establishment in 1928 to become one of the largest natural gas-transmission companies in the United States. The

period of significance is 1954, when the building was first ready for occupation, through 1968 (the current 50-year

point at the time of nomination).

El Paso National Gas Company

The story of the El Paso Natural Gas Company is basically a story of the long-distance transmission of natural gas.4 In

November 1928, Paul Kayser, a young Houston lawyer, founded El Paso Natural Gas Company by obtaining a

franchise from the El Paso city council to supply local customers with natural gas from wells near Jal, New Mexico.

EPNG aimed to capitalize on the utilization of residue gas, a by-product of the production of oil that previously had

been burned as a waste product, by pipelining it to end-user markets. El Paso built the facilities necessary to treat the

residue gas to make it suitable for pipeline transmission. El Paso's action in utilizing this natural resource was hailed as

a major conservation step by Railroad Commission,5 one of the most important regulatory bodies in the nation. The

first 16-inch pipeline was built in 1929, stretching from Lea County to El Paso, Texas. Gas deliveries to El Paso began

that summer and throughout the 1930s service was extended to serve communities and industries as far westward as

Arizona and Mexico. In 1947, construction commenced on a 700-mile pipeline to southern California and by the end

of the decade the company had laid an additional 423-mile of pipe paralleling the original one, growing El Paso

Natural Gas from a small regional pipeline into a major corporation. Despite efforts to lure EPNG to relocate its

headquarters to Houston or Los Angeles, the company began design on a new 18-story building to be located in

downtown El Paso. By 1953 construction commenced on what would become one of El Pasoôs tallest skyscrapers on

the corner of Stanton and Texas streets. El Paso Natural Gas Company is recognized as a ñpioneer and innovator in

natural gas transmission.ò6 It was among the first to build high-pressure, long distance pipelines and develop

innovative pipeline-welding methods and it was also the first company to use large gas-turbine-driven centrifugal

compressors. The company perfected several methods of treating natural gas to remove impurities, and for many years

it had more gas-treating capacity than all other interstate pipelines combined. In 1985 the Federal Energy Regulatory

Commission made interstate pipelines open-access or common carriers, moving El Paso from its traditional role as a

merchant-producing or buying, treating, and selling gas-to that of a transporter; by 1992 El Paso had a fully

computerized system of 20,000 miles of pipeline and delivered 1.1 trillion cubic feet of gas. Historically, El Paso

Natural Gas Company was not only critical to the development of Downtown El Paso, but also to the development of

gas transmission and expansion across the United States.7

4 El Paso Natural Gas. ñThe Inside Story; El Paso Natural Gas Company Home Office Building Opening, 1955.ò
5 Handbook of Texas Online, John H. McFall, "El Paso Natural Gas Company," accessed April 20, 2017.
6 Ibid.
7 Ibid.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 10

El Paso National Gas Company Building

The initial design phase of the El Paso National Gas Company Building occurred between 1950 and 1952, with a series

of changes before construction began in 1953. The building was completed in late 1954 and formally dedicated in

March 1955.

When the El Paso Natural Gas Company decided to build its new corporate headquarters in El Paso, it sought the

services of Kenneth Franzheim (1890-1959), a Houston-based architect who specialized in designing large commercial

buildings. Franzheim had worked in Chicago and Boston before establishing his own firm in New York in 1925. He

moved his practice to Houston in 1937, where he established himself as one of the cityôs foremost commercial

architects designing in a modernist vocabulary. In December 1950, the El Paso Herald Post published a rendering of

the proposed building, identifying Franzheim as design architect with the local firm Carroll and Daeuble as associate

architects. The original design was to be constructed of

steel, reinforced concrete and buff colored Indiana limestone, with the first three stories faced with

granite. The structure will have a setback on the eleventh floor, on Stanton street sideéA striking

feature of the new structure will be vertical fins of reinforced concrete running to the top of the

building. The three-foot wide fins will shade windows from the sun and increase efficiency of air

conditioning system.8

The Kenneth Franzheim Archive at the University of Houston contains two items related to the project: an undated

rendering and an undated photo of a building model. In November 1952, however, the El Paso Herald-Post reported

that original plans by Franzheim had been ñscrapped,ò and ñentire new plansò were drawn by the El Paso firm Carroll

and Daeuble. The new design shared some similarities with the Franzheim proposal, in terms of general massing and

fenestration, but the original box grill surrounding the north window wall was reduced to a series of vertical fins

separating the window bays. The article noted that the planned $4 million building would bring an ñultra-modern touch

to the areaò and ñwill have resemblance somewhat to the United Nations building in New York.ò The article also

highlighted the buildingôs modern features, including the aluminum fins, ñspecially treated to keep out sun, prevent

glare inside the building, and prevent reflection without.ò Another highlighted modern feature was the cooling system,

giving the building status of being El Pasoôs first air-conditioned office building.9 The proposed building was

described further in a 1953 article in the El Paso Times:

The building will be of structural steel frame, with exterior covered at the base with crystal grey

granite to the second floor. From the second floor up it will be covered with light buff tapestry brick at

the four corners. The glass areas on all four sides will be constructed of folding t-type aluminum

windows, and on three sides they will be separated with vertical aluminum fins running the full length

of the building and projecting two feet beyond the sash. The aluminum will be specifically treated by

oxidation so as to prevent glare both from within and without.10

The construction contract was awarded to general contractor Robert E. McKee in January of 1953 with an expected

construction schedule of 18 months.11 The estimated cost of the building at the time of construction, including the site

acquisition costs was $4,500,00ò12 The construction progressed quickly and with few delays ï the biggest problem was

8 ñDate Set to Start Downtown Building,ò El Paso Herald Post, Dec. 9, 1950.
9 ñGas Company Okays Downtown Building,ò El Paso Herald-Post, Nov. 15, 1952. Other newspaper articles credit the design to

Carroll and Daeuble in association with a building committee.
10 ñAward Contract;18 months Set for Completion,ò El Paso Times, Jan. 9, 1953.
11 Ibid..
12 ñEl Paso Natural Gas Building Will Dominate Cityôs Skylineò, El Paso Times, Nov. 8, 1953.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 11

a high water table that required water be regularly pumped out of the 31 foot deep excavation for the concrete pour of

the six foot deep floating slab foundation system. In less than eleven months, when steelworkers from Mosher Co. of

Dallas had topped out the steel frame of the building, building superintendent G.L. Robinson was quoted as saying

ñWe havenôt had a bit of trouble during construction. There havenôt been any serious injuries.ò13 When construction of

the buildingôs steel frame was completed in December 1953, the Herald-Post reported on what would take place in the

coming year, noting that work on the building would employ skilled workers for almost through September 1954. The

article indicated that the entire building would be occupied by EPNG employees except for spaces on the ground floor.

Building superintendent Robinson proudly stated that the completed building would be ñthe tallest building in El Paso,

229 feet high, and it will have the most modern equipment availableéThere isnôt an office building anywhere,

regardless of size, which will be better that this.ò14

McKee completed the building in December 1954, and through January 1955 El Paso Natural Gas relocated its

employees from eleven separate rented locations throughout downtown. The building was formally dedicated with an

opening ceremony on March 4, 1955, followed by an open house over the ensuing days, attended by more than 6,500

persons from the region and 325 out-of-town visitors.15 The El Paso Herald-Post marked the grand opening with a

special edition that featured over 30 full pages of articles and congratulatory ads purchased by local companies,

including several that worked on the building.16

The public spaces were finished with fine details and materials. The floor was finished with grey Minnesota granite,

and the El Paso Natural Gas Co. logo was inlaid in the grey terrazzo floor of the main lobby. The lobby walls and all

the elevator lobbies of the upper floors were covered with a buff Italian marble, offering continuity throughout the

building. Each elevator had a 19-passanger capacity and was capable of making a round trip in about two minutes.17

The fifth floor of the building was dedicated to an auditorium and coffee shop operated by four attendants dispensing

over 2,500 free cups of coffee to employees each day. The 99-seat auditorium was equipped with facilities for handling

the showing of films, exhibits, departmental meetings and other company activities. One of the most utilitarian and

thoroughly modern features was the buildingôs movable interior partitions. With its open floor plans at every level,

office space could be easily reconfigured as needs changed in the various departments.18 For the initial occupancy of

the building EPNG used EBASCO Services Inc., a space planning firm from New York, to maximize efficient use of

space in the building in the initial layout of the movable partitions. 19 Meanwhile, the executive offices on the 16th floor

were sumptuously paneled with Philippine mahogany.20

A 21-foot-tall flame made of Plexiglas and stainless steel was erected at the top of the cityôs tallest skyscraper.21 ñThe

flame was put up as a service to the community to give people a sign as to what the weather was going to be,ò said

John McFall, a gas company spokesman.22 The flame was lit by the same operator who called the National Weather

Service every night for nearly 40 years to determine what color to light the flame. A verse was published by EPNG to

help El Pasoans remember the signals on the weather beacon:

13 ñSteel Work Completed on New Building; Plan to Finish Structure in Septemberò, El Paso Herald Post, 3 Dec 1953.
14 Ibid. The height of the building was variously reported in newspaper articles. Per the historic building elevations, it is 231ô-5ò

to the top of the parapet of the highest portion of the building from ground level.
15 El Paso Natural Gas, Annual Report, 1954, p19-20.
16 ñPublic óOhsô and óAhsô on Tour of Gas Building,ò El Paso Herald-Post, March 5, 1955.
17 ñThe Inside Story: El Paso Natural Gas Company Home Office Building Opening, 1955.ò
18 Ibid.
19 ñAward Contract; 18-Months Set For Completionò, El Paso Times, 9 Jan 1953.
20 ñThe Inside Story: El Paso Natural Gas Company Home Office Building Opening, 1955.ò
21 Villalva, Maribel. ñMarking the past & present.ò El Paso Times, 1 Jan 2000, p. 1D.
22 Ross, Erin. ñOne-of-a-kind weathervane will weather building change.ò El Paso Herald-Post, 21 Sep 1971, p. B1.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 12

When the flame is BLUE, no change is due.

When the flame is RED, warmer weatherôs ahead.

When the flame is GOLD, cooler weather foretold.

A FLICKERING flame means wind, snow, or rain.23

The flame was constructed in Chicago by Federal Sign and Signal Company, and was turned on for the first time on

Sunday evening, March 27, 1955 and glowed red, indicating warmer weather for the following day. Because of the El

Paso Natural Gas buildingôs predominance on the El Paso skyline, the flame was instantly visible at night in almost all

parts of the city. From that night forward looking the weather beacon became a nightly habit of El Pasoans.24 The

flame atop one of El Pasoôs tallest buildings not only helped distinguish EPNGôS ñBlue Flameò building as an El Paso

landmark for generations, but also implanted the iconography of a significant work of architecture in the minds of El

Pasoans. As years passed, the icon atop the mid-century skyscraper was responsible for the building becoming

commonly known as the ñBlue Flame Building.ò

Architectural Significance

The El Paso Natural Gas Company Building is nominated under Criterion C in the area of Architecture because its

distinctive physical characteristics of design and form clearly place it as a significant local example of mid-20th

century modern architecture that grew from the International Style.

Following the Second World War, modern architecture in the U.S. increasingly reflected the influence of prewar

movements, most notably the International Style, which was highlighted by a 1932 exhibit at the Museum of Modern

Art in New York and popularized through publication of its catalog by Phillip Johnson and Henry-Russell Hitchcock.

The movement embraced advances in building technology, emphasized the use of modern materials, and rejected

historical references and ornament in architecture. The common characteristics of the style are rectilinear forms, taught

plane surfaces stripped of applied ornamentation and decoration as well as glass and steel as the primary materials of

construction. Combined with new construction technologies and advances in structural steel and glass production, the

style gave architects the ability to express function and technology in a buildingôs form and exterior envelope.

Economic expansion during the early 20th century led to the formation of new corporations of unprecedented size

which led to giant corporate headquarters in city centers. Corporations desired tall buildings and American architects

would soon begin experimenting with this modern representation. George Howe and William Lescaze designed the

first American skyscraper in this new vocabulary, the Philadelphia Savings Fund Society (PSFS) building completed in

1932.25 The buildingôs image was modern, efficient, and functional in its spatial concept, and in its formal and

structural articulation.26 The lower floors contained commercial spaces and subway access and finished with marble

veneer and chrome. After World War II, tenets of the International Style increasingly took form in American

skyscrapers. Notable examples include the Equitable Building in Portland, Oregon (Pietro Belluschi, 1948), 860-880

Lake Shore Drive in Chicago (Ludwig Mies van der Rohe, 1951), Lever House in New York (Skidmore, Owings, and

Merrill, 1952), and the United Nations Secretariat Building (Oscar Niemeyer and Le Corbusier, 1952). Such buildings

served as models for tall office buildings across the U.S., which could be built economically, function efficiently, and

appeal to clientsô desire to appear modern. The upper floors were bright, with open offices, and the comfort of air

conditioning.

23 Villalva, Maribel. ñMarking the past & present.ò El Paso Times, 1 Jan 2000, p. 1D. Weather beacons such as the blue flame are

found around the world. See: https://en.wikipedia.org/wiki/Weather_beacon#United_States.
24 El Paso Natural Gas, The Pipeliner, Summer 1955, p. 42-43.
25 Curtis, William J.R. Modern Architecture since 1900. New York. Phaidon Press Inc. 2002, p.238.
26 Ibid.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 13

The EPNG Buildingôs strict rectangular form lacks the setbacks common to El Pasoôs prewar tall buildings, resulting

in a slab-like composition commonly found in tall Texas buildings of the 1950s, with blank brick end-walls bracketing

expanses of gridded glass and aluminum curtain walls. Although Kenneth Franzheim is not credited as the architect,

the completed building nevertheless shares similarities with his work of the mid-1950s, particularly the 1955 Texas

National Bank building at 1300 Main Street in downtown Houston (which also was topped by a large sign with a

color-changing weather forecast globe). The EPNG building is a singular rectilinear volume with taught plane surfaces

rendered in brick masonry. There is a strong expression of verticality in the design combined with the horizontal planar

expression of the floor plates in the articulation of the punched windows and aluminum transoms. There is also a

differentiation between the lower commercial floors and the program of the upper floors as the design aims to express

its function. Of special interest are the vertical aluminum fins designed to shade the glazed openings, indicating a

consideration of environmental issues not previously emphasized in the International Style, but concerns for which

began to emerge in modern architecture in the 1950s and 60s. The building is rather expressive, following a trend to

break up sheer curtain walls by the introduction of metal panels, colorful spandrels, and stone veneers. This is visible

in the buildingôs corrugated aluminum transoms and rich granite, terrazzo, and marble finishes.

Carroll and Daeuble, Architects

The El Paso architectural firm Carroll and Daeuble was established in 1945 by Edwin Winford (ñEdò) Carroll (1912-

2000) and Louis Daeuble (1912-1992). The firm later expanded to become Carroll, Daeuble, DuSang, and Rand after

George DuSang and Patrick Rand joined the partnership in 1967.

The firm gained numerous high-profile commissions in the City of El Paso and El Paso County, but is also credited

with projects throughout the southwest United States and Mexico. The commission for the El Paso Natural Gas was

especially noteworthy, as the building was ï at the time of construction ï one of the tallest and most visible (both day

and night) in the city. In the early 1950s, the firm had designed the El Paso Times Building (1950), and schools

throughout the county, including the Hacienda School in Ysleta (1952), Fort Bliss Elementary School (1952), Biggs

Air Force Base School (1952), as well as various schools for the Diocese of El Paso. The firm continued to design

public schools, including Bel Air High School in Ysleta (1956-60), Bassett Junior High School in El Paso (1957), and

Parkland High School in Ysleta (1957). Principal works include several buildings at the University of Texas El Paso

(UTEP) campus, including the Liberal Arts Building (1960), Sun Bowl stadium (1963), and the Engineering Science

Complex (1976). The firm provided addition designs for the various EPNG projects, including various offices, housing

and industrial buildings in the late 1950s. The firmôs prominent local commissions continued well into the 1970s,

including El Paso National Bank (1963), the Texas headquarters building for Mountain Bell (1971), the El Paso Civic

Center (1972), Hotel Dieu School of Nursing expansion (1972), and La Villita Shopping Village (1972). In 1963, the

firm collaborated with George Dahl on the El Paso National Bank tower at 201 E. Main, a $12 million building that -

at 250 feet - surpassed the height of the El Paso Natural Gas Building.

Edwin Carroll was born on March 6, 1912 in Elizabeth, Louisiana, son of Rupert A. and Maude Marie (Ping) Carroll.

He received his Bachelorôs degree in Architecture from the University Texas in 1936. He moved to El Paso after

graduation and worked as a designer and draftsman for Trost & Trost from 1936 to 1941. He served as an architect and

Superintendent of Buildings for El Paso Public Schools (1941-1945), before establishing his firm with Louis Daeuble

in 1945. Carroll, FAIA, was President of the Texas Architectural Foundation (1958-59, and 1978-79), Chairman of the

AIA national border planning committee (1964-66), and President of the Texas Society of Architects (1954). He

received the TSAôs Llewellyn Pitts Award in 1983.27

Louis Daeuble was born on June 7, 1912 in Leavenworth, Kansas, son of Louis and Mary Frances (Flynn) Daeuble. He

was educated in El Paso public schools, then received his Bachelorôs degree in Architecture from Texas A&M

University in 1932. After graduation, Daeuble worked as a designer and draftsman for various El Paso firms, including

27 ñEdwin Winford Carroll.ò http://prabook.com/web/person-view.html?profileId=603698

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 14

the office of Percy McGhee and Guy Lewis Frazier. During World War II , he served in the U.S. Air Corps, achieving

rank of lieutenant colonel, and upon return to civilian life, he established his firm with Carroll. Daeuble served as

Chairman of the Texas Board Architectural Examiners, a member of the El Paso Planning Commission City (1958-

1962), and Vice President of the TSA (1960). In 1977, Daeuble established his own firm (Louis Daeuble, Architect).28

1982 Tower

The El Paso Natural Gas Company housed its employees in the Blue Flame Building until 1978 when the company

announced plans to build a second 18-story office tower building connected to the first by a ground floor walkway to

house the growing corporation. The ground floor connection consists of an extension of the original lobby from the

rear of the lobby where a large 10ô x 20ô backlit color transparency screen once depicted company operations through

images that were changed out periodically.29 Beyond what was the back of the original lobby where the transparency

screen once stood, separated by a rolling steel fire door, is what now serves as the main lobby of the second tower

located at 100 N. Stanton Street. Excavation work began as early as July 197930 and the full building permit for the

new $20M skyscraper was issued on August 1, 1979.31 The second 18-story tower, was completed and dedicated in

March 1982 and was named after the companyôs founder, Paul Kayser who had died in 1980. National Register staff at

the NPS has confirmed that the 1954 tower may be nominated and listed without including the 1982 tower and

connecting hyphen.32

Post-EPNG Occupancy of the Nominated Building

In 1996 El Paso Natural Gas Company moved its headquarters to Houston and the two buildings were vacated. The

building was donated in the same year to El Paso Independent School District who would move administration offices

into the building in mid-1997.33 The school districtôs use of the building only lasted a short number of years and by

March 2001 the newly formed El Paso Central Business Association formed a committee of downtown business

leaders to begin assisting the school district in the sale and reuse of the now vacant building.34

In April of 2004, El Paso businessman Bob Jones purchased the Blue Flame Building for a reported $1.63M from

EPISD with plans to locate at least 300 employees of Access Administrators into the building with other tenants. 35 A

cloud of corruption hangs over this piece of the buildingôs history as Jones would later be convicted on federal

corruption charges for Jones and other Access executiveôs involvement in bribery of public officials for contracts with

the school districts in El Paso including EPISD. In February of 2011, Bob Jones was sentenced to 10 years in federal

prison and ordered him to pay $68 million in restitution after pleading guilty to corruption charges. ñJones, 65éwas

named one of the leaders of the Access HealthSource enterprise, which bribed and threatened elected officials as a way

28 ñLouis Daeuble.ò http://prabook.com/web/person-view.html?profileId=607789; ñDaeuble Gets Architectural Fellowship.ò El

Paso Herald-Post, April 2, 1975.
29 ñThe Inside Story: El Paso Natural Gas Company Home Office Building Opening, 1955.ò
30 Thompson, Bill. ñUnion contract tiff halts construction.ò El Paso Herald Post, 30 July 1979.
31 ñBuilding Total Gains,ò El Paso Herald Post, August 2, 1979.
32 Email correspondence, Paul Lusignan (NPS) to Gregory Smith (THC), May 30, 2017. On file with THC.
33 Ramirez, Cindy. ñEl Paso district moves to Blue Flame.ò El Paso Times, 23 June 1996, p. A1.
34 Breitinger, Michael E. Letter to President of the Board of Trustees of EPISD from Central Business Association. March 15,

2001.
35 Volenc, Vic. ñBob Jones buys Blue Flame Building.ò El Paso Times, 9 April 2004

http://prabook.com/web/person-view.html?profileId=607789

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 15

to obtain government contracts for Access, a health-care provider.ò36 Bob Jones is currently incarcerated at Fort Worth

FCI, a low security federal correction institution, with a projected release date of November 2, 2019.37

A lit tle over two years after Bob Jones purchased the building from EPISD, El Paso businessman Paul Foster

purchased the Blue Flame building through the company Blue Flame Acquisition LP, in a packaged real estate deal

with the Mills Building and the Mulligan [Luther] Building. Fosterôs real estate group, Franklin Mountain Investments

LP purchased the buildings in May of 2006 and has cared for the vacant Blue Flame Building since while working to

find an appropriate end use for the structure. Franklin Mountain Managementôs offices are located in the Mills-Centre

office building complex that the company restored in a previous historic preservation effort that now provides Class A

office space to downtown El Paso.

36 Chavez, Adriana M. ñEx-NCED CEO Bob Jones sentenced to 10 years in prison, ordered to pay $68 million.ò El Paso Times, 17

February 2011.
37 Robert Edward Jones, inmate # 16434-280, Federal Bureau of Prisons, U.S. Department of Justice.

https://www.bop.gov/inmateloc/

https://www.bop.gov/inmateloc/

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 16

Bibliography

Breitinger, Michael E. Letter to President of the Board of Trustees of EPISD from Central Business Association. 15

March 2001.

ñBuilding Total Gains.ò El Paso Herald-Post, August 2, 1979.

Chapman Rob. ñAward Contract; 18-Months Set For Completionò, El Paso Times, Jan. 9, 1953.

Chavez, Adriana M. ñEx-NCED CEO Bob Jones sentenced to 10 years in prison, ordered to pay $68 million.ò El Paso

Times, 17 February 2011.

Curtis, William J.R. Modern Architecture since 1900. New York. Phaidon Press Inc. 2002.

ñDate Set to Start Downtown Buildingò, El Paso Herald Post, Dec 9, 1950.

El Paso Natural Gas Company, ed. The Inside Story: El Paso Natural Gas Company Home Office Building Opening,

1955. El Paso, 1955.

ñEl Paso Natural Gas Building Will Dominate Cityôs Skylineò, El Paso Times, Nov 8, 1953.

El Paso Natural Gas, Annual Report, 1954.

El Paso Natural Gas, The Pipeliner, Summer 1955.

ñFRANZHEIM, KENNETH | The Handbook of Texas Online| Texas State Historical Association (TSHA)".

Tshaonline.org. Retrieved 2017-05-02.

ñGas Company Okays Downtown Building,ò El Paso Herald-Post, November 15, 1952.

Handbook of Texas Online, John H. McFall, "El Paso Natural Gas Company," accessed April 20, 2017.

McFall, John. Letter to Robert W. Lee. Nov. 27, 1978.

Ramirez, Cindy. ñEl Paso district moves to Blue Flame.ò El Paso Times, June 23, 1996.

Robert Edward Jones, inmate # 16434-280, Federal Bureau of Prisons, U.S. Department of Justice.

https://www.bop.gov/inmateloc/

Ross, Erin. ñOne-of-a-kind weathervane will weather building change.ò El Paso Herald-Post, 21 Sep 1971.

ñSteel Work Completed on New Building; Plan to Finish Structure in September,ò El Paso Herald-Post, Dec. 3, 1953.

Thompson, Bill. ñUnion contract tiff halts construction.ò El Paso Herald Post, July 30, 1979.

Villalva, Maribel. ñMarking the past & present.ò El Paso Times, Jan. 1, 2000.

Volenc, Vic. ñBob Jones buys Blue Flame Building.ò El Paso Times, April 9, 2004.

http://www.tshaonline.org/handbook/online/articles/ffr26
https://www.bop.gov/inmateloc/

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 17

Location Map

Source: Google Earth, accessed June 1, 2017.

Latitude: 31.759300° Longitude: -106.485992°

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 18

Rendering published in the El Paso Herald-Post (December 19, 1950), showing a mast that serves as a signboard.

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 19

Rendering (1952) - Kenneth Franzheim Archive, University of Houston

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 20

Model (1952) - Kenneth Franzheim Archive, University of Houston

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 21

Rendering (1952) - Carroll & Daeuble Architects Source: El Paso Natural Gas Company Annual Report 1952

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 22

El Paso Natural Gas Co. Building Under Construction, Sept. 2, 1953

Source: Photo courtesy of the Robert E. and Evelyn McKee Foundation

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 23

El Paso Natural Gas Co. Building Under Construction, Oct. 31, 1953

Source: Photo courtesy of the Robert E. and Evelyn McKee Foundation

United States Department of the Interior
National Park Service / National Register of Historic Places REGISTRATION FORM
NPS Form 10-900 OMB No. 1024-0018

El Paso Natural Gas Co. (Blue Flame) Building, El Paso, El Paso County, Texas

Page 24

El Paso Natural Gas Co. Building Under Construction, Feb. 9, 1954

Source: Photo courtesy of the Robert E. and Evelyn McKee Foundation

